I-75 Modernization Traffic Noise Analysis Segment 12 # Oakland County, Michigan # **Project Description** The I-75 roadway improvement project is located in Oakland County, Michigan. The February 2015 Noise Report represents an update the FEIS study document completed in May 2005. The present analysis addresses updates to the Michigan Department of Transportation (MDOT) traffic noise policy guidelines and impact criteria that became effective in 2011. These policy changes are outlined in the July 2011 MDOT Highway Noise Analysis and Abatement Handbook. In addition to the policy updates, future predicted noise levels were determined using Federal Highway Administration (FHWA) TNM 2.5 model rather than the TNM version 2.1 used during the FEIS phase. A map of the overall project study area is illustrated in Figure 1 with Segment 12 shown in the upper left hand corner. As depicted in Figure 2, Segment 12b is bounded by Coolidge Highway on its eastern most extent to Adams Road on its most western terminus. Figure 1 TNM Modeling Segments Figure 2 Segment 12 Noise Monitoring Site ### **FUNDAMENTAL CONCEPTS OF ROADWAY NOISE** Sounds occur in the human and natural environment at all times. Some sounds are necessary or desirable for communication or pleasure, some are unnoticed and other sounds are unwanted, causing annoyance and disturbance to the people living or working in the area. Therefore, by definition, unwanted sound is referred to as noise. The following sections provide a background for some of the physical properties and terminology of sound and noise. ## **A-Weighted Sound Level** The most commonly used measure of noise level is the A-weighted sound level (dBA). From many experiments with human listeners, scientists have found that unlike animals the human ear is more sensitive to midrange frequencies than it is to either low or very high frequencies. At the same sound level, midrange frequencies are therefore heard as louder than low or very high frequencies. This characteristic of the human ear is taken into account by adjusting or weighting the spectrum of the measured sound level for the sensitivity of human hearing range. The A-weighted sound level is a measure of sound intensity with one-third octave frequency characteristics that correspond to human subjective response to noise weighted. The A-weighted sound level is widely accepted by acousticians as a good descriptor for assessing human exposure and annoyance from environmental noise. Figure 3 illustrates some common A-weighted noise levels. An understanding of the following relationships is helpful in providing a subjective impression of changes in the A-weighted sound level: - Except in carefully controlled laboratory experiments, an increase of only 1 dB in A-weighted level cannot be perceived. - Outside of the laboratory, a 3 dB increase in A-weighted level is considered a just-noticeable difference. - A change in A-weighted level of at least 5 dB is required before any significant change in the noise level in a community is perceived. - A 10 dB increase in A-weighted level is subjectively heard as approximately a doubling in loudness, independent of the existing noise level. ### **Sound Level Descriptors** The third basic parameter of environmental noise is its time-varying character. The sound level from any roadway fluctuates from moment to moment as time passes. These fluctuations constitute the time-varying properties of roadway noise. Because environmental noise fluctuations vary from moment to moment, it is common practice to condense all of the information into a single number, called the "equivalent" sound level (L_{eq}). The L_{eq} is a measure of the average sound energy during a specified period of time (typically 1 hour duration). The L_{eq} is defined as the constant level that, over a given period of time, transmits the same amount of acoustical energy to the receiver as the actual time-varying sound. Studies have shown that L_{eq} noise descriptor is well correlated with human annoyance to sound; therefore, this descriptor is widely used for environmental noise impact assessments. The L_{eq} measured over a one-hour period is the hourly L_{eq} (1-hour), which is used to analyze highway traffic noise impacts and abatement acoustic effectiveness. **Figure 3 Typical Noise Levels** ## **Existing Ambient Noise Levels** Existing ambient noise levels were measured at one representative receptor site identified within the Segment 12 study area. Ambient levels were recorded at measurement site R26 as shown in Figure 2 and summarized below in Table 1. Measured ambient noise levels were collected during the peak AM 7-8 AM time period and were found to be slightly above the MDOT 66 dBA impact threshold. Table 1 Summary of Measured Noise Levels in Study Segment 12 | Receptor | Location | Date | Land Use Type | Time of
Noise
Reading | Measured
Leq (1hr)
dBA | | |----------|------------------|---------|---------------|-----------------------------|------------------------------|--| | R26 | 26 Andover Drive | 5-29-14 | Single Family | 7:26 AM to | 67.4 | | | | at Arland Way | | Residential | 7:41 AM | | | #### **Future 2035 Build Conditions Noise Level Estimates** Figure 4 depicts the receiver sites modeled for future noise impact exposure within the Segment 12 community. As indicated by the red dots in Figure 4 the noise analysis found 24 impacted receivers. A summary table of future 2035 Build noise levels at each modeled receiver in the Segment 12 community is provided in Table 2. TNM predicted noise levels at or above the MDOT 66 dBA impact threshold are shown in bold text. ### Future 2035 Build Conditions With Abatement A noise barrier analysis was completed to evaluate the feasibility and reasonableness of placing sound barriers along both the southbound and westbound sides of I-75. The modeled sound barriers are depicted in Figure 5 by the four solid red lines depicting the two southbound and two northbound proposed sound barriers. The two south bound sound barriers are treated as a single system of abatement and similarly the two northbound barriers are treated likewise as a single system. The findings indicate that neither the northbound or the southbound barriers achieve a reasonable cost. Cost effectiveness per benefitted receiver far exceeded MDOT \$44,187 maximum cost per benefit. In addition the northbound barriers failed to achieve adequate noise reduction with too few impacted receivers (only 40%) achieving MDOT's required 5 dB minimum noise reduction. #### Conclusion The study findings indicate that there will be 24 impacted properties under the 2035 future build traffic conditions. The noise abatement analysis found that both the southbound and northbound sound barrier systems (as depicted in Figure 5) would far exceed MDOT maximum cost per benefitted receiver of \$44,187. Along the southbound I-75 roadway receivers costs per benefitting receiver were determined to exceed \$100,000 per benefit and over \$400,000 per benefit along the proposed northbound side barriers. Furthermore, there were insufficient number of impacted properties which achieved the MDOT required 5 decibel noise reduction. Therefore the Segment 12 sound barriers failed to achieve adequate noise reduction and cost effectiveness as defined by MDOT feasibility and reasonableness guidelines to be considered viable to be built. Figure 4 Segment 12 Summary of Impacted Receivers Figure 5 Segment 12 Summary of Benefitted Receivers Table 2 Segment 12 Summary of Predicted Future Build Noise Levels Without & With Abatement | Receptor ID Column | Noise
Reduction
Level
Achieved
with | |--|---| | Receptor ID Column | Level
Achieved | | Receptor ID Noise Levels Impact With Impact Abatement (YES/NO) Abatement (YES/NO) | Achieved | | Without (YES/NO) Abatement (YES/NO) | | | Ahatement ` ´ ´ | \A/Ith | | | | | lea (1 hr) dRA '`` ' | batement | | dBA | (dBA) | | Receiver1 64.5 No 64.3 No | 0.2 | | Receiver2 66.9 Yes 66.9 No | 0 | | Receiver3 62.5 No 62.5 No | 0 | | Receiver4 62.7 No 62.6 No | 0.1 | | Receiver5 65.3 No 65.3 No | 0 | | Receiver6 67 Yes 66.8 No | 0.2 | | Receiver7 69.3 Yes 69 No | 0.3 | | Receiver8 73.7 Yes 71.8 No | 1.9 | | Receiver10 69.2 Yes 62.4 Yes | 6.8 | | Receiver11 69.8 Yes 63.8 Yes | 6 | | Receiver12 71.7 Yes 64.5 Yes | 7.2 | | Receiver13 69.9 Yes 64.3 Yes | 5.6 | | Receiver14 68.5 Yes 64.6 No | 3.9 | | Receiver15 67.4 Yes 63.9 No | 3.5 | | Receiver16 67.2 Yes 63.7 No | 3.5 | | Receiver17 66.2 Yes 62.3 No | 3.9 | | Receiver18 59.2 No 59.2 No | 0 | | Receiver19 55.9 No 55.9 No | 0 | | Receiver20 56.9 No 56.9 No | 0 | | Receiver21 61.8 No 61.8 No | 0 | | Receiver22 56.9 No 56.9 No | 0 | | Receiver23 62.7 No 62.7 No | 0 | | Receiver24 61.2 No 61.2 No | 0 | | Receiver25 59.4 No 59.4 No | 0 | | Receiver26 59.5 No 59.5 No | 0 | | Receiver27 58.6 No 58.6 No | 0 | | Receiver28 57.2 No 57.2 No | 0 | | Receiver29 57.7 No 57.7 No | 0 | | Receiver30 59.2 No 59.2 No | 0 | | Receiver31 64.4 No 64.4 No | 0 | | Receiver32 67.1 Yes 67 No | 0.1 | | Receiver33 65.6 No 65.3 No | 0.3 | | Receiver34 66.5 Yes 66.2 No | 0.3 | | Receiver35 64.6 No 64.2 No | 0.4 | Table 2 Segment 12 Summary of Predicted Future Build Noise Levels Without & With Abatement | Receptor ID | Predicted 2035 Build Noise Levels Without Abatement Leq (1 hr) dBA | MDOT/FHWA
Impact
(YES/NO) | Predicted 2035 Build Noise Levels With Abatement Leq (1 hr) dBA | MDOT/FHWA
Impact
(YES/NO) | Noise Reduction Level Achieved with Abatement (dBA) | |-------------|--|---------------------------------|---|---------------------------------|---| | Receiver36 | 66.3 | Yes | 65 | No | 1.3 | | Receiver37 | 63.8 | No | 61.8 | No | 2 | | Receiver38 | 65.7 | No | 60.3 | Yes | 5.4 | | Receiver39 | 66.3 | No | 60.5 | Yes | 5.8 | | Receiver40 | 67.3 | Yes | 60.3 | Yes | 7 | | Receiver41 | 65 | No | 59.7 | Yes | 5.3 | | Receiver42 | 59 | No | 54.0 | Yes | 5.0 | | Receiver43 | 56.6 | No | 55.1 | No | 1.5 | | Receiver44 | 57 | No | 54.6 | No | 2.4 | | Receiver45 | 55.8 | No | 50.4 | Yes | 5.4 | | Receiver46 | 71.9 | Yes | 63.3 | Yes | 8.6 | | Receiver47 | 72.4 | Yes | 63.2 | Yes | 9.2 | | Receiver48 | 71.7 | Yes | 61.7 | Yes | 10 | | Receiver49 | 69.4 | Yes | 60.1 | Yes | 9.3 | | Receiver50 | 63.1 | No | 56.3 | Yes | 6.8 | | Receiver51 | 61.8 | No | 54.9 | Yes | 6.9 | | Receiver52 | 70.7 | Yes | 60.8 | Yes | 9.9 | | Receiver53 | 66.6 | Yes | 58.4 | Yes | 8.2 | | Receiver54 | 67.2 | Yes | 62.3 | No | 4.9 | | Receiver55 | 75.9 | Yes | 67.6 | Yes | 8.3 | | Receiver56 | 68.1 | Yes | 66.9 | No | 1.2 |